ORNL Sep 2008 AD for Scale # AD for Scale Jean Utke / Paul Hovland - motivation - basic ideas - OpenAD/F information - strategies and concerns - outlook ### The case for source transformation AD - the major advantages of AD are ... no need to repeat again - source transformation AD - complexity of the tools (vs. operator overloading) © - − efficiency gains © - efficiency gains from source transformation AD come from - activity analysis - optimizing combinatorial problems at compile time - for reverse mode: high-level structural allows explicit control flow reversal - forward mode source transformation considerably less complicated than reverse mode source transformation What is relevant for SCALE? ### The model source code impacts AD capabilities - Is activity analysis likely to help? e.g. want derivatives for subset of model data & routines - if no and only forward mode \Rightarrow consider operator overloading facilitated by a global type change (btw this already implies a bit of source transformation, see NEOS ©) - if yes: - activity analysis based on data flow analysis supply the (entire) model source code (can have stubs) - split sources to filter out ancillary logic (monitoring, debugging, timing, I/O) to reduce conservative overestimate - semantically ambiguous data (union, equivalence) ⇒ overestimated active set - integrate the AD tool chain into the build process - Will I need reverse mode, e.g. for gradients? If yes avoid unstructured control flow and some data access patterns (e.g. linked lists), etc. # OpenAD General - www.mcs.anl.gov/OpenAD - forward and reverse - currently first order - source transformation - large problems - Fortran(90) side of a multi language design - under development #### Fortran pipeline: ## OpenAD example ``` subroutine head(x,y) double precision,intent(in) :: x double precision,intent(out) :: y y=sin(x*x) end subroutine ``` result of pushing it through the pipeline \rightarrow ``` program driver use active_module implicit none external head type(active):: x, y x%v=.5D0 x%d=1.0 call head(x,y) print *, "F(1,1)=",y%d end program driver ``` ``` SUBROUTINE head(X, Y) use w2f__types use active_module IMPLICIT NONE REAL(w2f_8) OpenAD_Symbol_0 REAL(w2f_8) OpenAD_Symbol_5 type(active) :: X INTENT(IN) X type(active) :: Y INTENT (OUT) Y OpenAD_Symbol_O = (X\%v*X\%v) Y%v = SIN(OpenAD_Symbol_0) OpenAD_Symbol_2 = X%v OpenAD_Symbol_3 = X%v OpenAD_Symbol_1 = COS(OpenAD_Symbol_0) OpenAD_Symbol_5 = ((OpenAD_Symbol_3 + OpenAD_Symbol_2) * OpenAD_Symbol_1) CALL sax(OpenAD_Symbol_5,X,Y) RETURN END SUBROUTINE ``` ### on the website www.mcs.anl.gov/openad - more examples - instructions to download & build - source code documentation - revision history - bibliography - wiki - bug tracker # active type by address (active type): - XAIF has discriminator flag (original vs. augmenting) - XAIF does not need to know about user def'd types - unparsing according to discriminator - type in runtime library, not part of FE, except for member names - readily supported "everywhere" except F77. - impacts i/o and memory management! (netcdf and fotran i/o) by name (shadowing variables): - used by all F77 tools (no user def'd types) - original data retains size, leaving memory allocation schemes and i/o formats undisturbed - augmenting data can be allocated and managed independently from the original data - in a language with user def'd types (requires XAIF to know user-def'd types): - All active variables have to be shadowed. - All subroutine signatures need to be expanded to contain the shadowing variables. - user defined types containing shadowed variables have to have shadow types (recursively) to maintain data separation. - Variables of shadowed types have to be shadowed. - Variables pointing to shadowed variables have to be shadowed (recursively) to properly replicate pointer arithmetic. # computational graphs in OpenAD Utke ### observations for CENTRM - top level routine CALC - identify independents (xmd) and dependents (pxj) - filter out source files with code not called under CALC - excludes 58 of 148 files (+121 interface files) - e.g. the AD driver logic in the code calling CALC - references files from scaleLib; mostly treated as black-box routines (except 10 files + 9 stubs) - CALC allocates/deallocates dynamic memory (for reverse?) - handling of read_scratch() and write_scratch() e.g. via wrappers - processed files need to be ordered (currently fixed based on make output) ### observations for PMC - revealed an Open64 front-end bug, now fixed - top level routine process - independents pnt_flx initialized by read_transfer_parameters() - transfer of derivatives from CENTRM in flxrec.f90 - dependents (grp_xs_new and grp_xs_2(?) see xscal.f90) - filter out 9 of 30 source files with code not called under process - include 9 file from scalelib - processed files need to be ordered (currently fixed based on make output) ### suggestions for source code - make source separation easy (for the build process) - one method per file or file contents aligned with separation - extract setup (initialization, allocation, ...) and cleanup (deallocation, result output) logic from computation under CALC - factor out low level I/O - for modules separate data (module variables) and interfaces from implementation (if impossible use stubs) - avoid equivalence - avoid gratuitous use of pointers - avoid gratuitous local memory (de)allocation (e.g. in pxarr for pei). # Language Coverage - array operations - TRANS SUM DMIN AIMAG ALOG (now added) - complex arithmetic & intrinsics in bn, fabcz, qol, qratio, trisol - function to subroutine canonicalization - except special functions with closed form partials (e.g. ki3, e3) - question if ki3 should be differentiated (doesn't appear to be covered by GRESS) - question if the GRESS generated e3g is or should be called - files reads with implied do loops, found in epitoth ### configurable sources and AD transformation - often AD tool part of the build process - ok for precompiled distribution - not ok with configurable sources (e.g. preprocessor) because AD transformation is done per configuration - front-end even performs constant folding for PARAMETER quantities ### Further Information - A. Griewank, Evaluating Derivatives, SIAM, 2000. - A. Griewank, On Automatic Differentiation; this and other technical reports available online at: http://www.mcs.anl.gov/autodiff/tech_reports.html • AD in general: http://www.autodiff.org/ ADIFOR: http://www.mcs.anl.gov/adifor/ ADIC: http://www.mcs.anl.gov/adic/ OpenAD: http://www.mcs.anl.gov/openad/ Other tools: http://www.autodiff.org/ # OpenAD reversal modes subroutine level granularity ORNL Sep 2008 call tree joint mode call tree split mode call tree ### ADified Shallow Water Call Graph - calc_zonal_transport is split - nested loop checkpointing in outer and inner loop body wrapper - inner loop body in split mode Utke # OpenAD reversal modes with checkpointing subroutine level granularity Utke ### summary OpenAD features - elimination techniques - vertex, edge, face - various heuristics - DAG per statement or basic block - anonymous control flow graph reversal, "simple" loop designation - flexibility & reversal schemes via templates/inlining - constant folding - OpenAnalysis integration ### example - how do directional derivatives come about? f: y = sin(a * b) * c yields a graph representing the order of computation: - intrinsics $\phi(\ldots, w, \ldots)$ have local partial derivatives $\frac{\partial \phi}{\partial w}$ - e.g. sin(t1) yields cos(t1) - $code\ list \rightarrow intermediate\ values\ t1\ and\ t2$ - all others already stored in variables What can we do with this? ### forward with directional derivatives $f(g(x)) \Rightarrow \dot{f}(g(x))\dot{g}(x)\dot{x}$ multiplications along paths Assume a point (a_0, b_0, c_0) and a direction $(\dot{a}, \dot{b}, \dot{c}) = (d_a, d_b, d_c)$ variable and directional derivatives associated in pairs (v, d_v) : $d_a*b*p1*c+d_b*a*p1*c+d_c*t2$ has common subexpressions interleave computations of directional derivatives $\begin{array}{c|c} & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\$ What is in d_y ? ### forward with directional derivatives II • if $(\dot{a}, \dot{b}, \dot{c}) = (1, 0, 0)$ then $d_y = \frac{\partial f}{\partial a}(a_0, b_0, c_0)$ $d_y = d_t2*c + 0*t2$ - 3 directions give $\nabla f(a_0, b_0, c_0)$ and $\mathbf{d}_{-\mathbf{y}} = \nabla f^T(\dot{a}, \dot{b}, \dot{c}) = \nabla f^T\dot{x}$ - floating point accuracy for derivative calculation! - gradient calculation cost $\sim n$ ### Tangent-linear Models The tangent-linear model of $$F: \mathbb{R}^n \to \mathbb{R}^m, \quad \mathbf{y} = F(\mathbf{x})$$ is $$\dot{F}: \mathbb{R}^{n+n} \to \mathbb{R}^m, \quad \dot{\mathbf{y}} = \dot{F}(\mathbf{x}, \dot{\mathbf{x}}) \equiv F'(\mathbf{x}) \cdot \dot{\mathbf{x}}.$$ Jacobian matrix $$F' = \left(\frac{\partial y_j}{\partial x_i}\right)_{i=1,\dots,n}^{j=1,\dots,m} = F' \cdot I_n$$ column by column at O(n). ### sparse Jacobians many repeated Jacobian vector products \rightarrow compress the Jacobian $$F' \cdot S = B \in \mathbb{R}^{m \times q}$$ using a seed matrix $S \in \mathbb{R}^{n \times q}$ What are S and q? Row i in F' has ρ_i nonzeros in columns $v(1), \ldots, v(\rho_i)$ $F'_i = (\alpha_1, \dots, \alpha_{\rho_i}) = \alpha^T$ and the compressed row is $B_i = (\beta_1, \dots, \beta_q) = \beta^T$ We choose S so we can solve: $$\hat{S}_i \alpha = \beta$$ with $$\hat{S}_{i}^{T} = (s_{v(1)}, \dots, s_{v(\rho_{i})})$$ # determining q, S (1) #### direct: - Curtis/Powell/Reid: structurally orthogonal - Coleman/Moré: column incidence graph coloring) q is the color number in column incidence graph, each column in S represents a color with a 1 for each entry whose corresponding column in F' is of that color. reconstruct F' by relocating nonzero elements (direct) # determining q, S (2) AD for Scale #### indirect: - Newsam/Ramsdell: $q = \max_{i} \{ \# nonzeros \} \le \chi$ - S is a (generalized) Vandermonde matrix $\left[\lambda_i^{j-1}\right], \quad j=1\ldots q, \quad \lambda_i \neq \lambda_{i'}$ - How many different λ_i ? same example $$S = \begin{bmatrix} \lambda_1^0 & \lambda_1^1 \\ \lambda_2^0 & \lambda_2^1 \\ \lambda_3^0 & \lambda_3^1 \\ \lambda_4^0 & \lambda_4^1 \end{bmatrix}$$ $$S = \begin{bmatrix} \lambda_1^0 & \lambda_1^1 \\ \lambda_2^0 & \lambda_2^1 \\ \lambda_1^0 & \lambda_1^1 \\ \lambda_2^0 & \lambda_2^1 \end{bmatrix}$$ all combinations of columns (= rows of S): (1,2),(2,3),(1,4)improved condition via generalization approaches ### example with a difference 3 colors $$\begin{bmatrix} a & b & 0 & 0 \\ c & 0 & d & 0 \\ e & 0 & 0 & f \\ 0 & 0 & g & h \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} a & b & 0 \\ c & d & 0 \\ e & 0 & f \\ 0 & g & h \end{bmatrix}$$ but with $\lambda \in -1, 0, 1$ $$\begin{bmatrix} a & b & 0 & 0 \\ c & 0 & d & 0 \\ e & 0 & 0 & f \\ 0 & 0 & g & h \end{bmatrix} \begin{bmatrix} 1 & -1 \\ 1 & 0 \\ 1 & 0 \\ 1 & 1 \end{bmatrix} = \begin{bmatrix} a+b & -a \\ c+d & -c \\ e+f & f-e \\ g+h & h \end{bmatrix}$$ # tool support (1) all tools: seeding & vector mode (forward) #### Adifor: - SparsLinC library - pattern detection - sparse forward propagation #### Adol-C: - pattern detection via bitmap propagation - (dense) forward propagation What about 28 ### reverse with adjoints Assume variable and adjoints associated in pairs (v,g_v): What is in (g_a,g_b,g_c)? If g_y=1, then $\nabla f(a_0,b_0,c_0)$ ## Adjoint Models The adjoint model of $$F: \mathbb{R}^n \to \mathbb{R}^m, \quad \mathbf{y} = F(\mathbf{x})$$ is $$\bar{F}: \mathbb{R}^{n+m} \to \mathbb{R}^n, \quad \bar{\mathbf{x}} = \bar{F}(\mathbf{x}, \bar{\mathbf{y}}) \equiv F'(\mathbf{x})^T \cdot \bar{\mathbf{y}}.$$ Jacobian matrix $$F' = \left(\frac{\partial y_j}{\partial x_i}\right)_{i=1,\dots,n}^{j=1,\dots,m} = (F')^T \cdot I_m$$ row by row at O(m) (cheap gradients \odot , tape intermediates / partials \odot) p n m # sparse Jacobians (2) compress the Jacobian: $F'^T \cdot \bar{S} = B \in \mathbb{R}^{n \times p}$, with a seed matrix $\bar{S} \in \mathbb{R}^{m \times p}$: Here q as maximal number of nonzeros in columns, or color number in row incidence graph. Combination through partitioning (Coleman/Verma): - forward sweep with q=2 - reverse sweep with p=1 $$F'\begin{bmatrix} \begin{smallmatrix} 0 & 1 \\ 0 & 1 \\ \vdots & \vdots \\ 0 & 1 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \\ \vdots & \vdots & \vdots \\ \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \end{bmatrix} \quad \text{and} \quad F'^T\begin{bmatrix} \begin{smallmatrix} 0 \\ 0 \\ \vdots \\ \vdots \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} \bullet & \bullet \\ \vdots \\ \vdots \\ \bullet & \bullet \\ \bullet & \bullet \end{bmatrix}$$ and $$F^{\prime T} \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} \vdots \\ \vdots \\ \vdots \\ 0 \end{bmatrix}$$ ## tool support (2) row compression / partitioning require reverse mode! OpenAD/Tapenade/Adifor (v3.0): • reverse mode #### Adol-C: - dependency propagation - dynamic dependency kind estimation (none, linear, polynomial, rational, transcendental, non-smooth) We care, e.g. because of partial separability! - reverse mode yields cheap gradient ... at a considerable cost. - forward takes $\mathcal{O}(n)$ but sparse Hessian indicates $$f(\mathbf{x}) = \sum_{i} a_i f_i(\mathbf{x}_i)$$ where $\mathbf{x}_i \subseteq \mathbf{x}$ so that $\nabla f_i \in \mathbb{R}^{n_i}, n_i << n$ Utke ## higher order sparse tool support: (Adifor: hessian module) Adol-C: - hessian driver: n Hessian-vector products (one reverse after one forward each) - hessian2 driver: Hessian-matrix product (one reverse after one vector forward) - generally: univariate Taylor series up to an arbitrary degree (~ Rapsodia) efficient Hessians subject of current research higher order tensors: - multivariate (direct ©, coefficient management ©) COSY INFINITY - univariate (one coefficient per degree ©, interpolation ©) Adol-C/Rapsodia COSY INFINITY: specialized, offers tight inclusion via remainder term intervals ### non-smooth models caused by: - intrinsics (max, ceil, sqrt,...) - branches if (x<2.5) y=f1(x); else y=f2(x); - can cause seemingly erratic derivatives glossed over by FD - approximate step lengths in linear model - explicit g-stop facility using high order expansion we assume fixed parameters! - Adifor: catches all intrinsic problems via optional exception handling - Adol-C: taping mechanism and intrinsic handling catches all non-smooth crossings; uses $\pm INF$ and NaN - ATOMFT (g-stop), Tapenade (experimental estimator) ### distinction - 3 locally analytic - 2 locally analytic but crossed a (potential) kink (min,max,abs) or discontinuity (ceil) - 1 we are exactly at a (potential) kink, discontinuity - 0 tie on arithmetic comparison (e.g. a branch condition) \rightarrow potentially discontinuous - -1 arithmetic comparison yields a different value than before \rightarrow sparsity structure may have changed ### Adol-C - general - www.math.tu-dresden.de/~adol-c - operator overloading creates an execution trace (also called 'tape') - execution trace is the function representation for all drivers ``` Speelpenning example y = \prod x_i double *x = new double[n]; adouble *x = new adouble[n]; adouble t = 1 double t = 1; double y; double y; trace_on(1); for(i=0; i<n; i++) { for(i=0; i<n; i++) { x[i] = (i+1.0)/(2.0+i); x[i] \ll (i+1.0)/(2.0+i); t *= x[i]; t *= x[i]; y = t; t >>= y; delete[] x; delete[] x; trace_off(); ``` Utke ### simple overloaded operators for a*b #### in Fortran: ``` module ATypes public :: Areal type Areal sequence real :: v real :: d end type end module ATypes module Amult use ATypes interface operator(*) module procedure multArealAreal end interface contains function multArealAreal(a,b) result(r) type(Areal),intent(in)::a,b type(Areal)::r r%v=a%v*b%v ! value r%d=a%d*b%v+a%v*b%v ! derivative end function multArealAreal end module Amult ``` Operator Overloading \Rightarrow A simple, relatively unintrusive way to augment semantics via a type change! ## Adol-C tape - tape consists of records containing - op code - result location - argument location(s) - constant argument value - indicator for boolean value, integer results (branches, max, ceil, ...) - forward and reverse interpret the tape - look at examples/speelpenning.cpp using gradient and hessian - look at the 8 page short reference for parameter values - ! experimental tapeless forward ### Adol-C tape size - in examples/additional_examples/speelpenning - observe tape and value stack sizes with n = 10, 1000, 10000 - estimating storage requirements using tape_stats - look at execution times (100 computations for n = 10000) - tape size \sim execution time - loop unrolling - larger problems require *checkpointing* - manual checkpointing, e.g. for time stepping scheme - some improvements are under development # Adol-C sparsity sparsity pattern detection - safe and tight mode, think P(max(a,b))=P(a)|P(b) vs. P(max(a,b))=P(a) if max(a,b)==a - propagation of unsigned longs - forward or reverse - convoluted example code in examples/additional_examples/sparse - e.g. choice -4 with an arrow-like structure (non-negative numbers indicate the use of a test tape) - possibility of collecting entries into blocks of rows and columns for (cheaper) block wise propagation using jac_pat - -1: contiguous blocks - -2: non-contiguous blocks - -3: one block per variable (as in -4) - see also User Guide pp. 31 and pp. 42 ### Adol-C dependencies - example code in examples/odexam.cpp - rhs $\mathbb{R}^3 \mapsto \mathbb{R}^3$ yprime[0] = -sin(y[2]) + 1.0e8*y[2]*(1.0-1.0/y[0]); yprime[1] = -10.0*y[0] + 3.0e7*y[2]*(1-y[1]); yprime[2] = -yprime[0] - yprime[1]; - uses active vector class adoublev (there is also an active matrix class adboublem and along for active subscripting, see examples/gaussexam.cpp) - forode/accode: generate Taylor coefficients and Jacobians for x'(t) = F(x(t)), see User Guide pp. 25 - nonzero pattern: ``` 3 -1 4 1 2 2 3 2 4 ``` 4 = transcend, 3 = rational, 2 = polynomial, 1 = linear, 0 = zero negative number k indicate that entries of all B_j with j < -k vanish Utke ### Adol-C non-smooth ``` #include "adolc.h" adouble foo(adouble x) { adouble y; adouble foo(adouble x); if (x <= 2.5) y=2*fmax(x,2.0); int main() { else adouble x,y; y=3*floor(x); double xp,yp; return y; std::cout << " tape at: " ;</pre> std::cin >> xp; • tape at 2.2 and rerun at trace_on(1); -2.3 \rightarrow 3 x \ll x ; - 2.0 \rightarrow 1 y=foo(x); -2.5 \to 0 y >>= yp; trace_off(); -2.6 \rightarrow -1 while (true) { • tape at 3.5 and rerun at std::cout << "rerun at: ": -3.6 \rightarrow 3 std::cin >> xp; -4.5 \rightarrow 2 int rc=function(1,1,1,\&xp,\&yp); -2.5 \rightarrow -1 std::cout << "return code: " << rc << std::endl;</pre> • necessary safety measure for tape correctness ``` ## Adol-C directional derivatives & exceptions tape at 1.0 and rerun at ``` • 0.5, xdot=1.0 \rightarrow ydot=3 ``` - 0.0, $xdot=1.0 \rightarrow ydot=3$ - 0.0, $xdot=-1.0 \rightarrow ydot=-2$ - -0.5, $xdot=1.0 \rightarrow ydot=2$ ``` adouble foo(adouble x) { adouble y; y=fmax(2*x,3*x); return y; } ``` tape at 1.0 and rerun at - \bullet 0.5, xdot=1.0 \rightarrow ydot=.707107 - ullet 0.0, xdot=1.0 \rightarrow ydot=INF - ullet 0.0, xdot=-1.0 \rightarrow ydot=NaN ``` adouble foo(adouble x) { adouble y; y=sqrt(x); return y; } ``` ### Adol-C Miscellaneous - various drivers - tape dumping tool - tapeless forward - tape compression through (manual) loop identification - non-persistent tape format